TESTING OF FULL-SIZE REINFORCED CONCRETE BEAMS STRENGTHENED WITH FRP COMPOSITES: EXPERIMENTAL RESULTS AND DESIGN METHODS VERIFICATION **Final Report** **SPR 387** ## TESTING OF FULL-SIZE REINFORCED CONCRETE BEAMS STRENGTHENED WITH FRP COMPOSITES: EXPERIMENTAL RESULTS AND DESIGN METHODS VERIFICATION #### **Final Report** #### **SPR 387** by Damian I. Kachlakev, PhD and David D. McCurry, Jr. Oregon State University Department of Civil, Construction and Environmental Engineering 202 Apperson Hall Corvallis, Oregon 97331 for Oregon Department of Transportation Research Group 200 Hawthorne SE, Suite B-240 Salem, OR 97301-5192 and Federal Highway Administration 400 Seventh Street SW Washington, DC 20590 **June 2000** | r. = | | T | | | | | |---|---------------------------------------|---------------------------------------|--|--|--|--| | 1. Report No.
FHWA-OR-RD-00-19 | Government Accession No. | 3. Recipient's Catalog No. | | | | | | 4. Title and Subtitle | 5. Report Date | | | | | | | Testing of Full-Size Reinforced Cor
Composites: Experimental Results a | June 2000 | | | | | | | | 6. Performing Organization Code | | | | | | | 7. Author(s) Damian I. Kachlakev, PhD and David E Oregon State University Department of Civil, Construction and I 202 Apperson Hall Corvallis, Oregon 97331 | 8. Performing Organization Report No. | | | | | | | 9. Performing Organization Name and Address | | 10. Work Unit No. (TRAIS) | | | | | | Oregon Department of Transportation | on | 11. Contract or Grant No. | | | | | | Research Group
200 Hawthorne SE, Suite B-240
Salem, Oregon 97301-5192 | SPR 387.11 | | | | | | | 12. Sponsoring Agency Name and Address | | 13. Type of Report and Period Covered | | | | | | Oregon Department of Transportation
Research Group and | | Final Report | | | | | | 200 Hawthorne SE, Suite B-240
Salem, Oregon 97301-5192 | Washington, D.C. 20590 | 14. Sponsoring Agency Code | | | | | | 15. Supplementary Notes | | | | | | | | In 1997, a load rating of an historic reinforced concrete bridge in Oregon, Horsetail Creek Bridge, indicated substandard shear and moment capacities of the beams. As a result, the Bridge was strengthened with fiber reinforced polymer composites as a means of increasing load-carrying capacity while maintaining the historic appearance. Because composites were a relatively new construction material in infrastructure projects, subsequent tests were conducted to verify the design used on the Bridge. Four full-size beams were constructed to match the dimensions and strength capacity of the Bridge crossbeams as closely as possible. One of these beams was used as the control, while the other three beams were strengthened with various composite configurations including the same configuration used on the Bridge crossbeams. The beams were loaded in third point bending to determine their capacity. The beam strengthened with the same composite design used on the Bridge could not be broken with loading equipment used. Based on the maximum loads applied, the Bridge beams have at least a 50% increase in shear and a 99% increase in moment capacity over the unstrengthened condition. Design calculations show the Bridge beams now exceed the required shear and moment capacities. | | | | | | | | 17 Key Words | 18 Distribution | Statement | | | | | Technical Report Form DOT F 1700.7 (8-72) 19. Security Classification (of this report) unclassified composite, fiber reinforced polymer, FRP, reinforced concrete, strengthening, bridge, design Reproduction of completed page authorized 22. Price Copies available from NTIS 21. No. of Pages 36 + Appendices 20. Security Classification (of this page) unclassified | A | APPROXIMATE (| CONVERSIO | ONS TO SI UNIT | ΓS | Al | PPROXIMATE C | ONVERSIO: | NS FROM SI UN | ITS | |-----------------|---------------------------|----------------------|---------------------|---------------|-----------------|------------------------|--|----------------------|-----------------| | Symbol | When You Know | Multiply By | To Find | Symbol | Symbol | When You Know | Multiply By | To Find | Symbol | | | | LENGTH | | | | | LENGTH | | | | In | Inches | 25.4 | millimeters | mm | mm | millimeters | 0.039 | inches | in | | Ft | Feet | 0.305 | meters | m | m | meters | 3.28 | feet | ft | | yd | Yards | 0.914 | meters | m | m | meters | 1.09 | yards | yd | | mi | Miles | 1.61 | kilometers | km | km | kilometers | 0.621 | miles | mi | | | | <u>AREA</u> | | | | | <u>AREA</u> | | | | in^2 | square inches | 645.2 | millimeters squared | mm^2 | mm ² | millimeters squared | 0.0016 | square inches | in^2 | | ft^2 | square feet | 0.093 | meters squared | m^2 | m ² | meters squared | 10.764 | square feet | ft^2 | | yd^2 | square yards | 0.836 | meters squared | m^2 | ha | hectares | 2.47 | acres | ac | | ac | Acres | 0.405 | hectares | ha | km ² | kilometers squared | 0.386 | square miles | mi^2 | | mi ² | square miles | 2.59 | kilometers squared | km^2 | | | VOLUME | | | | | | VOLUME | | | mL | milliliters | 0.034 | fluid ounces | fl oz | | fl oz | fluid ounces | 29.57 | milliliters | mL | L | liters | 0.264 | gallons | gal | | gal | gallons | 3.785 | liters | L | m^3 | meters cubed | 35.315 | cubic feet | ft^3 | | ft ³ | cubic feet | 0.028 | meters cubed | m^3 | m^3 | meters cubed | 1.308 | cubic yards | yd^3 | | yd ³ | cubic yards | 0.765 | meters cubed | m^3 | | | MASS | | | | OTE: Vo | lumes greater than 1000 I | shall be shown in | $n m^3$. | | g | grams | 0.035 | ounces | OZ | | | | <u>MASS</u> | | | kg | kilograms | 2.205 | pounds | lb | | oz | ounces | 28.35 | grams | g | Mg | megagrams | 1.102 | short tons (2000 lb) | T | | lb | pounds | 0.454 | kilograms | kg | | TEN | MPERATURE (e | <u>xact)</u> | | | Т | short tons (2000 lb) | 0.907 | megagrams | Mg | °C | Celsius temperature | 1.8 + 32 | Fahrenheit | °F | | | <u>TEM</u> | <u>IPERATURE (ex</u> | <u>act)</u> | | | | | ° F | | | °F | Fahrenheit
temperature | 5(F-32)/9 | Celsius temperature | °C | | -40 0
-40 -20
-c | 32
40
80
120
0
20
40
37 | 160 200 100 °C | | #### **ACKNOWLEDGEMENTS** The authors wish to express special appreciation to Dr. Solomon Yim and Dr. Thomas Miller, professors at the Civil, Construction and Environmental Engineering Department at the Oregon State University for their valuable suggestions and help during this study. We would like to thank Mr. Andy Brickman and Professor John Peterson, both from the Civil, Construction and Environmental Engineering Department at the Oregon State University for their time and great help on conducting the experiments during this study. The authors wish to extend special gratitude to Mr. Marty Laylor, Mr. Steven Soltesz, Project Managers, and Dr. Barnie Jones, Research Manager at the Research Unit of the Oregon Department of Transportation, Salem, Oregon for their valuable suggestions and many contributions to this project. The authors would like to thank Mr. Ed Fyfe from Fyfe Corporation, LLC for donation of the FRP composites used in this project. Special appreciation goes to Mr. John Seim, Blue Road Research, Oregon for providing the necessary equipment and conducting the fiber optics measurements during the experimental part of this study. In addition, we would like to thank Contech Services, Specialty Restoration Contractors from Vancouver, Washington for their help of preparing the specimens for FRP application. In addition, we would like to thank the following graduate students from the Civil, Construction and Environmental Engineering Department at the Oregon State University, without whose help this study would have being an enormous challenge: Bryan Green, William Barnes, Tae-Woo Kim, Tanarat Potisuk, Dharadon Seamanontaprinya, and Kasidit Chansawat. Finally, we would like to extend our appreciation to Professor Chris A. Bell, Associate Dean of the College of Engineering at the Oregon State University for his support and interest in our work. #### DISCLAIMER This document is disseminated under the sponsorship of the Oregon Department of Transportation and the United States Department of Transportation in the interest of information exchange. The State of Oregon and the United States Government assume no liability of its contents or use thereof. The contents of this report reflect the views of the authors, who are responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the official policies of the Oregon Department of Transportation or the United States Department of Transportation. The State of Oregon and the United States Government do not endorse products of manufacturers. Trademarks or manufacturers' names appear herein only because they are considered essential to the object of this document. This report does not constitute a standard, specification, or regulation ### TESTING OF FULL-SIZE REINFORCED CONCRETE BEAMS STRENGTHENED WITH FRP COMPOSITES: EXPERIMENTAL RESULTS AND DESIGN METHODS VERIFICATION #### TABLE OF CONTENTS | 1.0 | INTRODUCTION | 1 | |-----|---|-----------| | 1. | 1 SIGNIFICANCE OF THE RESEARCH | 1 | | 2.0 | TEST SETUP | 5 | | | 1 BEAM CONSTRUCTION AND PROPERTIES 2.1.1 Concrete Modulus Determination 2 TESTING AND DATA COLLECTION 2.2.1 Beam Loading 2.2.2 Data Collection. | 8
8 | | 3.0 | EXPERIMENTAL RESULTS | 11 | | | .1 SUMMARY OF LOAD AND DEFLECTION | | | 4.0 | INTERPRETATION AND DISCUSSION OF EXPERIMENTAL RESULTS | 17 | | | 1 GAINS OVER THE CONTROL BEAM | 19
19 | | 5.0 | CONCLUSIONS AND RECOMMENDATIONS | 23 | | | 1 CONCLUSIONS | | | 6.0 | REFERENCES | 25 | #### **APPENDICES** | APPENDIX A: BRIDGE DRAWINGS AND PHOTOS | | |--|---| | APPENDIX B: EXPERIMENTAL DATA | | | APPENDIX C: CALCULATIONS FOR LOAD RATING AND DESIGN OF | F | | EXPERIMENTAL BEAMS | | APPENDIX D: EQUIPMENT SPECIFICATIONS APPENDIX E: DESIGN CALCULATIONS FOR FRP RETROFITTED REINFORCED CONCRETE MEMBERS #### LIST OF TABLES | Table 2.1: Steel reinforcement details | |--| | Table 2.2: Experimental beam description ¹ | | Table 2.3: Design material properties | | Table 2.3: Design material properties | | F | | Table 3.1: Beam failure modes | | Table 3.2: Summary of load and deflection | | · | | Table 4.1: Comparison of the strengthened beams to the Control Beam | | Table 4.2: Calculations from load rating (LRFD) | | Table 4.3: Capacities of the full-size beams and the Horsetail Creek Bridge crossbeams. The values shown | | for the full-size beams are measured values. The values for Horsetail Creek Bridge are calculated | | values21 | | | | | | | | LIST OF FIGURES | | LIST OF FIGURES | | | | Figure 1.1: Horsetail Creek Bridge (1998, prior to retrofit) | | Figure 1.2: Elevation of Horsetail Creek Bridge (No. 04543) | | Figure 2.1: Position of steel reinforcement in all beams. Dimensions and rebar sizes are in mm | | Figure 2.2: FRP-strengthened experimental beams. The flexural and shear FRP composites were wrapped | | continuously around the bottom of the beam. All dimensions in mm | | Figure 2.3: DCDT locations. Dimensions in mm. 9 | | Figure 2.4: Typical locations of resistance strain gauges. Dimensions in mm | | Figure 2.5: Locations of fiber optic strain gauges. Dimensions in mm. 10 | | Figure 2.3. Locations of fiber optic strain gauges. Difficultions in film | | Figure 3.1: Load vs. deflection for the Control Beam | | Figure 3.2: Load vs. deflection for the Flexure-Only Beam | | Figure 3.3: Load vs. deflection for the Shear-Only Beam | | Figure 3.4: Load vs. deflection for the S&F Beam (beam did not fail) | | Figure 3.5: Control Beam load vs. strain at midspan | | Figure 3.6: F-Only Beam load vs. strain at midspan | | Figure 3.7: S-Only Beam load vs. strain at midspan | | Figure 3.8: S&F Beam load vs. strain at midspan 16 | | 11gare 210. 2001 2001 1000 13. Strain at maspan | | Figure 4.1: Load-deflection comparison of all experimental beams | #### 1.0 INTRODUCTION #### 1.1 SIGNIFICANCE OF THE RESEARCH Nearly 40 percent of the bridges in the United States and Canada are structurally deficient (Cooper 1991, FHWA 1993, Rizkalla & Labossiere 1999, FHWA 2000). Structural elements composed of concrete and reinforcing steel are frequently rated as inadequate due to load conditions beyond the capacity of the original designs. In addition, degradation such as corrosion and fatigue has reduced the capacity of many structures. External post-tensioning, addition of steel plating and total replacement have been the traditional methods used to meet the need for increased load capacity. In recent years, fiber reinforced polymers (FRP) have been used to increase the capacity of reinforced concrete structural elements. Fiber reinforced polymers are typically comprised of high strength fibers (e.g. aramid, carbon, glass) impregnated with an epoxy, polyester, or vinyl ester resin (often termed the matrix). As this study showed, the addition of these materials can dramatically change the load capacity as well as the failure mechanism of reinforced concrete beams. Experimental studies have been conducted using FRP reinforcing on both beams and columns. Field application of FRP is common, but a complete understanding of the behavior of reinforced concrete (RC) beams retrofitted with FRP is still lacking. This study investigated the bending behavior by way of strain and deflection of full-size beams in more detail than any previously known study. #### 1.2 HORSETAIL CREEK BRIDGE The Oregon Department of Transportation (ODOT) is currently undertaking an ongoing effort to load rate all state and local agency owned bridges. Bridge evaluation is required by the Federal Highway Administration, which partially funds state and local bridge construction projects. The load rating process involves careful inspection and rating of each structural element in a bridge according to prescribed methods. The lowest rated bridge member determines the rating for the bridge. If the bridge is determined deficient, the bridge owner is required to either retrofit, replace, or post the bridge. Horsetail Creek Bridge, shown in Figures 1.1 and 1.2, is located east of Portland, Oregon along the Historic Columbia River Highway. It was designed and constructed by K.S. Billner and opened to traffic in 1914. The structure is an 18.3 m (60 ft) long simple 3-span reinforced concrete slab-beam-column structure. The length and width of each span is 6.1 m (20 ft). A photograph of the original bridge is shown in Appendix A. The Horsetail Creek Bridge beams were constructed without shear reinforcement (required by current standards and knowledge of RC beam behavior). Shear reinforcement inhibits the development of diagonal tension cracks (shear cracks). Once formed, these cracks can propagate quickly and result in a sudden failure before full flexural capacity of the beam is achieved. For this reason, a minimal amount of reinforcement (usually steel stirrups) must be provided (ACI 318-99). Adequate spacing in high shear regions enables the reinforcement to effectively mitigate diagonal tension cracking. Load rating of Horsetail Creek Bridge identified flexural and shear Rating Factors of RF = 0.5 and RF = 0.06, respectively (CH2M HILL, 1997). An RF value less than 1 indicates a deficient structure. The exceptionally low rating factor for shear was due to the lack of shear stirrups, which required the load-rating engineer to use only the concrete section to resist the induced shear forces. The details of the load rating, including selected calculations, are presented in Appendix B. It should be noted that visual inspection revealed minimal signs of distress or environmental degradation. Only a few locations of exposed steel under the bridge railing and curb were visible. Figure 1.1: Horsetail Creek Bridge (1998, prior to retrofit) Figure 1.2: Elevation of Horsetail Creek Bridge (No. 04543) As a consequence of the load rating, the Bridge was strengthened to an HS20 truck loading capacity using glass and carbon FRP. Of the strengthening options considered, FRP provided the required strength improvement and maintained the historic appearance of the Bridge. #### 1.3 PURPOSE OF THE STUDY This study examined the increased load capacity as the result of FRP added to inadequate RC beams. In addition, this study investigated the bending behavior of reinforced concrete beams retrofitted with FRP by examining deflection and strain as a function of load. Laboratory testing was conducted on full-size beams that closely represented the Horsetail Creek Bridge beams in order to accomplish the following: - To verify that the retrofit scheme used to strengthen the Horsetail Creek Bridge was sufficient for the traffic loads; and - To provide experimental data to validate finite element models being developed in another research project. A secondary objective was to evaluate the effectiveness of a fiber optic strain sensing system for monitoring strain in FRP strengthened beams. Under a separate study, fiber optic strain sensors were installed on Horsetail Creek Bridge to monitor static, dynamic and long-term load response. This project was part of a continuing effort to use fiber optic sensors for structural health monitoring. #### 2.0 TEST SETUP #### 2.1 BEAM CONSTRUCTION AND PROPERTIES Four full-scale beams with similar geometry and rebar placement as the Horsetail Creek Bridge crossbeams were constructed in the Oregon State University laboratories. Figure 2.1 shows the beam dimensions and the location of the rebar. There were three main flexural steel bars extending the full length and two bars that bent up to reinforce negative moment regions of the beam. Smaller diameter bars were positioned near the compression face of the beam. Figure 2.1: Position of steel reinforcement in all beams. Dimensions and rebar sizes are in mm. The beams were designed to match the strength rather than the serviceability of the Horsetail Creek Bridge beams. For load rating purposes, AASHTO specifies the concrete strength of a bridge constructed before 1959 to be 2500 psi (17.2 MPa) and the steel yield stress to be 33,000 psi (228 MPa) (AASHTO, 1994). Concrete and steel are not readily available at these low strength levels. In an effort to construct beams with similar ultimate strength as the Horsetail Creek Bridge beams, reinforcement bars with smaller cross-sectional areas, Table 2.1, were used to account for the higher yield strength of today's steel. Design calculations for the beams are provided in Appendix B. Table 2.1: Steel reinforcement details | Standard
Bar Size | Metric Bar
Size | Steel Area | Location of Reinforcement | | |----------------------|--------------------|--|---|--| | #5 | #16 | 0.31 in^2 (200 mm ²) | Straight and bent steel above elastic neutral axis. Derived from bridge deck reinforcement | | | #6 | #19 | 0.44 in ²
(280 mm ²) | Bent reinforcement used for positive and negative moment reinforcement. | | | #7 | #22 | 0.60 in ²
(390 mm ²) | Straight positive moment reinforcement bars present in all bridge beams. | | The four beams were cast and cured separately under similar conditions. Type I ready-mix concrete with nominal 28-day strength of 3000 psi (20.7 MPa) and 6 in (152 mm) slump was used. The beams were cast in the same form to ensure the dimensions were as similar as possible. Each beam was cured in a moist condition until removed from the form 7-14 days after pouring. Ambient conditions during casting and curing did not vary significantly from beam to beam. After curing, three of the four full-size beams were strengthened with FRP. A description of each beam is given in Table 2.2, and the FRP configurations are shown in Figure 2.2. The Control, Flexure-Only, Shear-Only, and Shear and Flexure beams will be referred to as the Control Beam, F-Only Beam, S-Only Beam, and S&F Beam in this report. Table 2.3 shows the material properties used for analysis, which are based on established design values. Table 2.2: Experimental beam description¹ | Beam | Description | |-----------------|--| | Control | Reinforced concrete beam with no shear stirrups and no FRP reinforcement | | Flexure-only | Control beam with added flexural carbon FRP reinforcement | | Shear-only | Control beam with added shear glass FRP reinforcement | | Shear & Flexure | Control beam with added shear and flexural reinforcement | ¹See also Figure 2.2. Figure 2.2: FRP-strengthened experimental beams. The flexural and shear FRP composites were wrapped continuously around the bottom of the beam. All dimensions in mm. **Table 2.3: Design material properties** | Material | Limiting Stress | Limiting Strain | Limit State | Elastic Modulus | |---------------------------|------------------------|-----------------|-------------|-------------------------------------| | Concrete
(Compression) | 3000 psi
(20.7 MPa) | 0.003 | Crushing | 3120 ksi ¹
(21.5 GPa) | | Steel
Reinforcement | 60 ksi
(414 MPa) | 0.002 | Yielding | 29,000
(200 GPa) | | Glass FRP | 60 ksi
(414 MPa) | 0.02 | Rupture | 3000 ksi
(20.7 GPa) | | Carbon FRP | 110 ksi
(760 MPa) | 0.012 | Rupture | 9000 ksi
(62 GPa) | Design elastic modulus from E_c=57,000(f_c')^{1/2}. #### 2.1.1 Concrete Modulus Determination Efforts were made to accurately determine the actual elastic moduli of the beams so that a correct estimation of beam stiffness could be made. A correlation was made between pulse velocity and compressive elastic modulus (ASTM 1983, 1994). From this work, it was determined that each beam possessed a slightly different elastic modulus, as shown in Table 2.4. The elastic moduli calculated from cylinder strengths were too high in comparison to the elastic moduli determined from design 28-day strength and the pulse velocity measurements. Table 2.4: Elastic modulus results from pulse velocity correlation¹ | Beam | Average Measured Pulse
Velocity (km/s) | Elastic Modulus from
Correlation | |-----------------|---|-------------------------------------| | Control | 3.72 | 2,810,000 psi
(19.3 GPa) | | Flexure-only | 3.53 | 2,550,000 psi
(17.6 GPa) | | Shear-only | 3.60 | 2,63,000 psi
(18.2 GPa) | | Shear & Flexure | 3.48 | 2,480,000 psi
(17.1 GPa) | ¹ Correlation between ASTM C 469 and ASTM C 597 was conducted. #### 2.2 TESTING AND DATA COLLECTION Details about data acquisition and the equipment used are found in Appendices C & D. A summary of the testing and data acquisition methods is presented below. #### 2.2.1 Beam Loading All beams were tested in third-point bending as shown in Figure 2.3. No restraint was provided against rotation along any axis. Supports did not provide any fixity aside from friction due to normal forces. Thus, the beams could be analyzed as simply-supported beams. All beams spanned 18 ft (5.49 m) with a shear-span of 6 ft (1.83 m). A 600 kip (2670 kN), internal-frame, hydraulic press with a load cell was used to load the beams. This machine was designed to compress test specimens by transferring all forces into its own frame. For beams that spanned beyond the frame of the machine (the situation for the beams in this project), the maximum applied force was limited to 160 kip (712 kN). This constraint was not known until after the project was initiated. #### 2.2.2 Data Collection Deflection data were collected from three locations using direct current displacement transducers (DCDTs) as shown in Figure 2.3. A dial gauge was placed in the same longitudinal location as DCDT 2 to verify midspan deflection. Figure 2.3: DCDT locations. Dimensions in mm. Resistance strain gauges with a 2.36 in (60 mm) gauge length were placed at select sites throughout the beam. Strain data were collected at the midspan section and two sections in the shear zone as shown in Figure 2.4. Other important strains were collected as needed. Gauges were placed on the concrete surface, on the FRP surface, or inside the beam on the steel. Fiber optic gauges were installed only on the three FRP-reinforced beams in the positions shown in Figure 2.5. The fiber optic gauges were monitored by Blue Road Research during the tests. In order to ensure data collection systems were properly responding to applied loads, three cycles up to 15 kip (67 kN) were made. The load cycling helped to identify "noisy" and inadequate data collection channels in addition to providing more data for finite element models being developed under a separate project. Figure 2.4: Typical locations of resistance strain gauges. Dimensions in mm. - ¹ 2555 NE 205th Avenue, Fairview, Oregon 97024. See: www.bluerr.com Figure 2.5: Locations of fiber optic strain gauges. Dimensions in mm. Cracking was documented during the testing. Only the Control Beam and to a lesser degree, the F-Only Beam, provided a good map of the cracks because the S-Only and S&F Beams were wrapped with FRP laminates on the sides. Appendix C gives a complete description of visible cracking patterns. For this experimental study, crack widths were not measured. #### 3.0 EXPERIMENTAL RESULTS #### 3.1 SUMMARY OF LOAD AND DEFLECTION The Control, F-Only and S-Only beams were loaded to failure. The failure modes are shown in Table 3.1. The S&F Beam was loaded to 160 kip (712 kN), the capacity of the testing equipment, and held for several minutes without failing. The S&F Beam was reloaded to 160 kip (712 kN) with the load points positioned 2 ft (51 mm) apart to increase the applied moment and again held at this load for several minutes. There was no indication of imminent failure. Table 3.1: Beam failure modes | Beam | Failure Mode | |-----------------|---| | Control | Diagonal tension crack (shear failure) | | Flexure-only | Diagonal tension crack (shear failure) | | Shear-only | Yielding of tension steel followed by crushing of compression concrete after | | | extended deflections | | | No failure observed. Believed to be yielding of tension steel followed by crushing | | Shear & Flexure | of the concrete. FRP rupture might occur after significant deflections due to failure | | | of the concrete | A summary of the capacity and deflection results is presented in Table 3.2. A load of 15 kip (67 kN) was selected for comparing deflection, and hence stiffness, before first significant cracking. First significant cracking is indicated by the sudden change in slope at approximately 20 kip. Stiffness after first significant cracking was calculated from the slope of the load-deflection curve after cracking. Figures 3.1 to 3.4 show the load vs. deflection plots for the four beams. Midspan deflection for the S-Only Beam went beyond the range of the DCDT2. Consequently, part of the plot is shown as an extrapolated line. For all plots used in this study, the applied moment at the midspan in kip-ft is always three times the applied load in kip based on the relationship M=PL/3 where P is ½ the total applied load and L is the span length. The applied moment in kN-m is 0.914 times the load in kN. The applied shear is 1/2 the applied load. Table 3.2: Summary of load and deflection | Item | Control | Flexure-Only | Shear-Only | Shear & Flexure | |--|----------------------------|---------------------------|---------------------------------|---------------------------------------| | Midspan Deflection at 15 kip (67 kN) | 0.0465 in
(1.18 mm) | 0.0480 in
(1.22 mm) | 0.0489 in
(1.24 mm) | 0.0435 in
(1.10 mm) | | Stiffness After First
Significant Cracking ¹ | 115 kip/in
(20.1 kN/mm) | 139 kip/in
(24.3 kN/m) | 134 kip/in
(23.5 kN/m) | 150 kip/in
(26.3 kN/m) | | Midspan Deflection at Steel Yield ² | Did Not Yield | Did Not Yield | 0.896 in
(23 mm) | Did Not Yield | | Maximum Observed Deflection | 0.963 in (24.5 mm) | 1.193 in
(30.3 mm) | 1.390 in (35 mm) ³ | 1.000 in
(25 mm) | | Midspan Deflection at Failure | 0.963 in (24.5 mm) | 1.193 in
(30.3 mm) | 2.00 in
(51 mm) ³ | Did Not Fail ⁴ | | Load at First Significant Cracking ¹ | 17.6 kip
(78.3 kN) | 21.7 kip
(96.5 kN) | 19.7 kip
(87.6 kN) | 21.6 kip
(96.1 kN) | | Load at Failure | 107 kip
(476 kN) | 155 kip
(689 kN) | 155 kip
(689 kN) | Did Not Fail ⁴ | | Applied Moment at Yield ² | Did Not Yield | Did Not Yield | 360 kip-ft
(488 kN-m) | Did Not Yield | | Maximum Applied
Moment ⁴ | 321 kip-ft
(435 kN-m) | 465 kip-ft
(630 kN-m) | 465 kip-ft
(630 kN-m) | 480 kip-ft
(651 kN-m) ⁵ | | Maximum Applied
Shear | 53.5 kip
(234 kN) | 77.5 kip
(345 kN) | 77.5 kip
(345 kN) | 80.0 kip
(356 kN) | ¹First significant cracking is indicated by the first slope change of the load-deflection plot. ²Primary tension reinforcement only yielded in the S-Only Beam. ³Extrapolated. ⁴S&F Beam was not loaded to failure due to equipment limitations. ⁵A second loading of the S&F Beam achieved a total applied moment of 640 kip-ft (868 kN-m). Figure 3.1: Load vs. deflection for the Control Beam Figure 3.2: Load vs. deflection for the Flexure-Only Beam Figure 3.3: Load vs. deflection for the Shear-Only Beam Figure 3.4: Load vs. deflection for the S&F Beam (beam did not fail) #### 3.2 STRAIN DATA Appendix C presents the load vs. strain data. Figures 3.5 to 3.8 provide midspan strain as a function of load for the four beams. The steel yielding in the S-Only Beam is indicated in Figure 3.7. Figure 3.8 shows the strain in the tension steel reinforcement of the S&F Beam had just exceeded the design limit strain of 0.002. Consequently, the anticipated failure mode for the S&F Beam was flexural failure characterized by steel yielding followed by concrete crushing. Figure 3.5: Control Beam load vs. strain at midspan Figure 3.6: F-Only Beam load vs. strain at midspan Figure 3.7: S-Only Beam load vs. strain at midspan Figure 3.8: S&F Beam load vs. strain at midspan ### 4.0 INTERPRETATION AND DISCUSSION OF EXPERIMENTAL RESULTS #### 4.1 GAINS OVER THE CONTROL BEAM Table 4.1 and Figure 4.1 compare the experimental results of the four beams. Important observations include the following: - The F-Only and S-Only beams had the same increase in load, 45% greater than the Control Beam, but failed in different modes. - The first load test of the S&F Beam revealed at least a 50% increase in load and moment capacity. The second load test showed that the S&F Beam had at least 99% greater moment capacity than the Control Beam. - Post cracking stiffness increased up to 30% with the FRP strengthening. - The addition of FRP in shear and flexure both independently and as a combined system allowed for greater deflections at failure. - All reinforced beams cracked at higher loads than the unstrengthened Control Beam. Post cracking stiffness was increased as a result of FRP application. The flexural CFRP produced the greatest effect; however, the addition of GFRP for shear reinforcement also increased the stiffness of the beam nearly as much as the CFRP. If the CFRP wrapped part way up the sides were not present, the GFRP may have provided the larger effect. If the CFRP on the sides were not present, the stiffness increase due to the two composite systems may have been additive to give the stiffness of the S&F Beam. This effect was not investigated. However, it is believed that the stiffness increase was the result of the FRP reducing the width of cracks in the concrete. It is important to realize that the Control Beam failed in shear before reaching its flexural capacity. Consequently, the capacity increases observed in the FRP-strengthened beams would not have been as significant if the Control Beam had been deficient in only flexure. However, the S&F Beam showed increased capacity compared to the S-Only Beam, a beam with adequate shear strength. This agrees with results from other researchers (GangaRao and Vijay 1998, Rostasy, et. al. 1992, Ritchie, et. al. 1991, Saadatmenesh and Ehsani 1991) that FRP is effective in strengthening flexurally deficient beams. The deflection and strain at failure increased in the FRP-strengthened beams. Again, this occurred because the Control Beam had inadequate flexural and shear reinforcement initially. If designed improperly, the addition of CFRP for flexure may increase the stiffness and decrease the deflection. Table 4.1: Comparison of the strengthened beams to the Control Beam | Thomas | Control Beam | Percent Gain Over Control Beam ¹ | | | | |---------------------------------------|----------------------------|---|--------------------|-------------------|--| | Item | Data | F-Only | S-Only | S & F | | | Midspan Deflection at 15 kip (67 kN) | 0.0465 in
(1.18 mm) | 3.2% | 5.2% | -6.5% | | | Post Cracking Stiffness | 115 kip/in
(20.1 kN/mm) | 21% | 17% | 30% | | | Maximum Observed Deflection | 0.963 in
(24.5 mm) | 24 % | 44 % ² | 3.8 % | | | Midspan Deflection at Failure | 0.963 in
(24.5 mm) | 24 % | 110 % ² | No Failure | | | Load at Failure | 107 kip
(476 kN) | 45 % | 45 % | 50 % ³ | | | Load at First Significant
Cracking | 17.6 kip
(78.3 kN) | 23 % | 12 % | 23 % | | | Maximum Applied Shear | 53.5 kip
(238 kN) | 45 % | 45 % | 50 % | | | Maximum Applied
Moment | 321 kip-ft
(435 kN-m) | 45 % | 45 % | 50 %4 | | ¹0% means equivalent to Control Beam results. Negative means lower than Control Beam results. ⁴Second load test of the S&F Beam reached a total applied moment of 640 kip-ft or 99% higher than the Control Beam. Figure 4.1: Load-deflection comparison of all experimental beams ²Based on extrapolated deflection value. ³ Based on the maximum applied load. Beam did not fail. #### 4.2 MEETING THE TRUCK TRAFFIC LOADS #### 4.2.1 Moment Demand Values from the load rating calculations performed by CH2M HILL and TAMS Consultants (CH2M HILL, 1997) are given in Table 4.2. These values are used in the following analysis for calculating the required capacity of the Horsetail Creek Bridge crossbeams. The total factored load to be resisted by the applied live and dead loads is $$M_u = \gamma_D M_{DL} + 1.3 \gamma_L (1+I) M_{LL}$$ [4-1] where $\gamma_D=1.2$, $\gamma_1 = 1.3$ and I = 0.10 such that: $M_u=1.2*(82.3+25.0)+1.3*1.10*225$, or $M_u=451$ kip-ft (611 kN-m) To determine the required capacity of the fully reinforced element, the moment is divided by the strength reduction factor $\phi = 0.85$ such that, $$M_n = M_u/\phi = 451/0.85$$ Thus, the fully-reinforced, full-size beam should have supported at least a total applied moment of 531 kip-ft (720 kN-m). In third-point loading, this moment was not achievable with the given testing equipment. The maximum applied third-point moment was 480 kip-ft (651kN-m). To confirm that the beam was adequate to reach this moment capacity and to potentially fail the beam, the S&F Beam was reloaded with the load points closer to the beam midspan. This loading produced a moment of 640 ft-kip (868 kN-m). According to the conservative design method adopted for the Bridge and shown in Appendix E, the S&F Beam moment capacity was 590 kip-ft (887 kN-m). Table 4.2: Calculations from load rating (LRFD) | Item | Quantity | |---|-------------| | Moment @ midspan from bridge dead | 82.3 ft-kip | | load | (112 kN-m) | | Moment @ midspan from wearing | 25.0 ft-kip | | surface dead load | (33.9 kN-m) | | Maximum live load moment @ | 225 ft-kip | | midspan from an HS20 truck | (305 kN-m) | | Shear @ critical section from bridge | 14.4 kip | | dead load | (64.1 kN) | | Shear @ critical section from wearing | 4.50 kip | | surface dead load | (20.0 kN) | | Live load shear @ critical section from | 46.5 kip | | HS20 truck | (207 kN) | #### 4.2.2 Shear Demand Similar calculations to those provided in the above discussion show the total factored shear force to be, $$V_u = \gamma_D V_{DL} + 1.3 \gamma_L (1+I) V_{LL}$$ [4-2] where $\gamma_D=1.2$, $\gamma_L=1.3$ and I = 0.10 such that: $V_u=1.2*(14.4+4.50)+1.3*1.10*46.5$, or $V_u=83.1$ kip (370 kN) To determine the required capacity of the Horsetail Creek Bridge crossbeam, the required strength is divided by the reduction factor $\phi = 0.85$ such that, $$V_n = V_u/\phi = 83.1/0.85$$ $$V_n = 97.8 \text{ kip } (435 \text{ kN})$$ The maximum shear force near the supports achieved during testing was $\frac{1}{2}$ of 160 kip or 80 kip (356 kN). The actual capacity of the beam was not verified in shear, although conservative calculations based on the design method outlined in Appendix E showed the capacity to be 107 kip (476 kN). The required, pre-strengthened, and post-strengthened bridge capacities based on calculations are shown in Table 4.3. Testing of the S&F Beam verified that the strengthened Horsetail Creek Bridge beams have at least the required moment capacity. Since the S&F Beam test had to be stopped before reaching the required shear load level of 98 kip (436kN), the moment capacity of the Horsetail Creek Bridge beams was not verified. However, conservative design calculations indicate the shear capacity of the Horsetail Creek Bridge beams should be 107 kip (476 kN). It should be noted that the small differences in S&F Beam design values given above and the Horsetail Creek Bridge design values shown in the table are due to the difference in concrete properties (Table E-2) used in the calculations. Table 4.3: Capacities of the full-size beams and the Horsetail Creek Bridge crossbeams. The values shown for the full-size beams are measured values. The values for Horsetail Creek Bridge are calculated values. | | | | | | | Horsetail Creek Bridge | | |---------------|----------|----------|---------|------------------|-----------------------|--------------------------------------|-------------------------------------| | | Control | F-Only | S-Only | S&F ¹ | Required ² | Before
Strengthening ³ | After
Strengthening ⁴ | | Failure | Shear | Shear | Flexure | Expect | Flexure | Expect shear | Expect flexure | | Mode | | | | flexure | | | | | Shear | 54 (240) | 78 (347) | N/A | >80 | 98 (436) | 34 (151) | 107 (476) | | Capacity, | | | | (356) | | | | | kip (kN) | | | | | | | | | Moment | N/A | N/A | 465 | >640 | 531 (720) | 341 (462) | 569 (771) | | Capacity, | | | (630) | (868) | | | | | kip-ft (kN-m) | | | | | | | | ¹Beam did not fail. Values shown are based on maximum levels applied during the test. ²Based on Load and Resistance Factor Method. ³Based on Ultimate Strength Design method. ⁴Based on design method outlined in Appendix E. #### 5.0 CONCLUSIONS AND RECOMMENDATIONS #### 5.1 CONCLUSIONS - ❖ The unstrengthened Horsetail Creek Bridge crossbeams would have failed in shear at approximately 53 kip (236 kN) shearing force. The beams were substantially deficient in shear based on conventional calculations that showed the dead and live load shear acting on the bridge was 65.4 kip (291 kN). - ❖ The strengthened Horsetail Creek Bridge crossbeams, which are retrofitted with both the GFRP for shear and CFRP for flexure, have at least 50% more static load shear capacity over the unstrengthened beams. The test had to be stopped at an applied shear of 80 kip (356kN) due to equipment limitations before reaching the 98 kip (436 kN) level required by traffic loads. - ❖ The strengthened Horsetail Creek Bridge crossbeams have at least 99% more static load moment capacity than the unstrengthened beams. The fully reinforced beam exceeded the demand of 531 kip-ft (720 kN-m) by sustaining up to 640 kip-ft (868 kN-m) applied moment. - ❖ The strengthened Horsetail Creek Bridge crossbeams are 30% stiffer than the unstrengthened beams. - ❖ Horsetail Creek Bridge crossbeams retrofitted with only the flexural CFRP would still result in diagonal tension failure albeit at a more substantial load of 155 kip (689 kN). The CFRP was wrapped up the sides a sufficient amount to provide resistance across the diagonal tension crack. In addition, the increased stiffness provided by the CFRP decreased the deformation and offset cracking by reducing strain in the beam. However, this load increase should not be relied upon in design. - ❖ Horsetail Creek Bridge crossbeams retrofitted only with the GFRP for shear would fail in flexure at the midspan at 155 kip (689 kN). Yielding of the main flexural steel would initiate prior to crushing of the concrete - ❖ The addition of GFRP for shear was sufficient to offset the lack of stirrups and cause conventional RC beam failure by steel yielding at the midspan. This allowed ultimate deflections to be 200% higher than the shear deficient Control Beam, which failed due to a diagonal tension crack. - ❖ Load at first significant crack was increased, primarily due to the added stiffness of the flexural CFRP, by approximately 23%. The added stiffness reduced the deflections, which in turn reduced the strains and stresses in the cross section for a given load. #### 5.2 **RECOMMENDATIONS** The S&F Beam should be loaded to failure to determine the capacity and verify the failure mode of the strengthened Horsetail Creek Bridge crossbeams. #### 6.0 REFERENCES AASHTO Subcommittee on Bridge and Structures. 1989. *Guide Specifications for Strength Evaluation of Existing Steel and Concrete Bridges*. American Association of State and Highway Transportation Officials. AASHTO Subcommittee on Bridge and Structures. 1994. *Manual for Condition Evaluation of Bridge*. American Association of State and Highway Transportation Officials. ACI. 1995. Building Code Requirements for Structural Concrete: ACI 318-95. American Concrete Institute, Committee 318. American Society for Testing and Materials (ASTM) Subcommittee C09.70. 1994. *Standard Test Method for Static Modulus of Elasticity and Poisson's Ratio of Concrete in Compression*. Designation C 469-94, ASTM, Philadelphia. American Society for Testing and Materials (ASTM) Subcommittee C09.64. 1983. *Standard Test Method for Pulse Velocity Through Concrete*. Designation C 597-83, ASTM, Philadelphia. CH2M HILL, Inc., Consulting Engineers, Corvallis, Oregon – in conjunction with TAMS Consultants. 1997. "Evaluation and Resolution of Under Capacity State Bridges: Bridge #04543, Horsetail Creek Bridge." June. Cooper, J.D. 1990. "A New Era in Bridge Engineering Research." 2nd Workshop on Bridge Engineering Research in Progress. NSF, Reno, Nevada, pp. 5-10. FHWA. 1993. "National Bridge Inventory in Highway Bridges Replacement and Rehabilitation Program: 11th report of the Secretary of Transportation to the United States Congress." Washington, D.C. FHWA. 2000. J.M. Hooks, "Advanced Composite Materials for the 21st Century Bridges: The Federal Highway Administration Perspective," published in *Innovative Systems for Seismic Repair & Rehabilitation of Structures*. Technomic Publishing Co, Inc., Pennsylvania. GangaRao, H.V.S., P.V. Vijay. 1998. "Bending Behavior of Concrete Beams Wrapped with Carbon Fabric." *Journal of Structural Engineering*, ASCE, Vol. 124, No. 1, Jan., pp. 3-10. Kachlakev, Damian. 1998. Strengthening of the Horsetail Creek Bridge Using Composite GFRP and CFRP Laminates. Prepared for the Oregon Department of Transportation, March 1998. Ritchie, P.A., et. al. 1991. "External Reinforcement of Concrete Beams Using Fiber Reinforced Plastics." *Structural Journal*, ACI, Vol. 88, No. 4, pp. 490-496. Rizkalla, S., P. Labossiere. 1999. "Planning for a New Generation of Infrastructure: Structural Engineering with FRP – in Canada." *Concrete International*, Oct., pp. 25-28. Rostasy, F.S., C. Hankers, E.H. Ranisch. 1992. "Strengthening of R/C- and P/C-Structures with Bonded FRP Plates." *Advanced Composite Materials in Bridges and Structures*. ACMBS-MCAPC, K.W. Neale and P. Labossiere, Editors. Canadian Society for Civil Engineering, pp. 255-263. Saadatmanesh, H., M.R. Ehsani. 1991. "RC Beams Strengthened with GFRP Plates I: Experimental Study." *Journal of Structural Engineering*, ASCE, Vol. 117, No. 11, Nov., pp. 3417-3433.